Bridge Preservation In the past, Tennessee's historic preservation community generally did not assign a high priority to the issue of preserving historic bridges. The primary exception was covered bridges that have been perceived, almost universally, as important local landmarks for many years. Thus, when the Tennessee Department of Transportation (TDOT) started this survey, little documented information on bridges existed, and few people showed any interest in truss and arch bridges. **Figure VII-01:** Photograph of the Massengill Bridge in Anderson County as demolition begins (#87, 01-A0088-03.53). Using the National Register of Historic Places as an indication of the interest in recognizing historic significance, prior to 1980 in Tennessee, the National Register contained only 564 listings of which only three were individually listed bridges (two covered and one masonry arch). Historic districts contained eight bridges, but only four of the National Register nominations even mentioned the bridges as contributing properties. Table VII-01 contains information on these early National Register listings. During this century, when public agencies chose to retain or renovate old bridges rather than demolish them, practical considerations such as cost instead of their historical merits were the deciding factors. For instance in the late 1960s, rather than replace either the 1929-1930 Hammond Memorial Bridge in Sullivan County (#131, 82-SR036-05.01) or the 1927-1929 Old Hickory Bridge in Davidson County (#122, 19-SR045-02.01), TDOT chose to build paired one way bridges. For the latter project, TDOT won a Historic Preservation Award from the Metropolitan Davidson County Historical Commission. ## TABLE VII-01: BRIDGES LISTED IN THE NATIONAL REGISTER PRIOR TO 1980 | COUNTY & BRIDGE NUMBER | # IN
CH. 6 | CROSSING | TYPE | DATE LISTED NOMINATION NAME & NOMINATION CITATION | |-----------------------------|---------------|----------------------------------|---|---| | Anderson
01-SR071-04.79 | 136 | Buffalo Creek | 1 Closed
Spandrel Arch | 1975, Norris Historic District
Not mentioned | | Carter
10-03939-00.10 | 115 | Doe River | 3 Closed
Spandrel-
Ribbed Arches | 1973
Elizabethton Historic District
Not mentioned | | Carter
10-A0398-00.01 | 8 | Doe River | 1 Covered
Howe truss | 1973, Elizabethton Historic
District, Contributing | | Cheatham
11-NonHighway-1 | 22 | Sycamore
Creek | 2 Cable-Stayed
Suspension
Spans | 1979
Sycamore Mills Site
Contributing | | Davidson
19-NonHighway-9 | 33 | Richland
Creek | 1 Double
Intersection
Warren Pony | 1969
Belle Meade
Not mentioned | | Fentress
25-SR028-29.24 | 150 | Wolf River | 1 Pratt Through | 1973, Sargeant York Historic
Area, Not mentioned | | Grundy
31-NonHighway-1 | N/A | Elk River | 6 Masonry
Arches | 1977, Elkhead Stone Arch
Bridge, Individually Listed
(collapsed & delisted in 1986) | | Marion
58-NonHighway-1 | N/A | Sequatchie
River | 1 Pratt Through | 1977, Ketner's Mill and Bridge
Contributing
(demolished 1978) | | Obion
66-NonHighway-1 | 67 | Obion River
Drainage
Canal | 1 Covered
Kingpost | 1978, Parks Covered Bridge
Individually Listed
(moved and delisted in 1998) | | Sevier
78-00496-07.09 | 30 | Boyd's Creek | 1 Masonry Arch | 1975, Brabson's Ferry
Plantation, Not mentioned | | Sevier
78-A0324-00.58 | 4 | E Fork Little
Pigeon River | 1 Covered
Queenpost | 1975, Harrisburg Covered
Bridge, Individually listed | | Shelby
79-E0578-00.21 | 44 | Railroads | 1 Closed
Spandrel Arch | 1978, Elmwood Cemetery
Office and Entrance Bridge
Contributing | Other renovations, while physically retaining the bridges, have been less successful from a preservation stance and reflect the inherent problems in trying to bring historic bridges to current legal standards. TDOT chose to widen the narrow two-lane 1926-1927 Big Turnbull Creek Bridge in Cheatham County (11-01948-00.45), a three span double ribbed open spandrel arch, by adding an eight-foot wide girder span immediately adjacent to it. The project retained the original post and rail railing on one side but added a modern parapet rail to the other side. The original arch is "intact," but the bridge is too altered to be eligible for the National Register. TDOT developed a more sympathetic design for the 1929 Time Line Bridge (18-SR001-34.20), also a narrow two lane dual ribbed concrete arch. In 1978, TDOT widened the two-ribbed arch substructure with an identical third rib. Modern parapet rails replaced the original railing. For this project, TDOT won design awards from the Portland Cement Association and the Pre-Stressed Concrete Institute. Even so, due to the alterations, the bridge is not eligible for the National Register. Abandonment of bypassed bridges resulted in the preservation of a wide variety of historic bridges. For these bridges, convenience more often than conscious intent resulted in their "preservation." Up until recently, government entities such as TDOT, counties, or cities commonly bypassed and abandoned the old bridge because it eliminated demolition costs. For instance, TDOT bypassed the Sycamore Mills Bridge in Cheatham County (#22, 11-NonHighway-1) in the 1930s and it reverted to use on a farm road. TDOT bypassed the Brown Creek Bridge in Davidson County (#13, 19-NonHighway-8) in the late 1920s because it carried a water main. Because of reduced service due to changes in traffic patterns or as a result of new bridges being built nearby, individual counties have removed bridges from service, a form of abandonment. Table VII-02 contains information about bridges which counties have closed to traffic but left in place. Examples include the Kelso Bridge in Lincoln County (#6, 52-A0183-05.54), the Central Holston Bridge in Sullivan County (#39, 82-A0872-00.05), and the Halls Mill Bridge in Robertson County (#49, 74-00979-01.58). Technically, the counties have not replaced these bridges and could qualify them for replacement projects. The greatest likelihood of this occurs when TDOT offers a county one hundred percent federal or state funding for a new bridge. For instance, rather than replacing the Lea Bridge (#12, 06-A0163-00.19) through the Highway Bridge Rehabilitation and Replacement Program, which required a twenty percent local match, Bradley County chose to barricade the bridge, which was located on a little used local road. However, when TDOT offered the county a one hundred percent federal and state funded replacement bridge, the county accepted. If the county had had to bear twenty or even ten percent of the cost, it is unlikely the county would have chosen to replace this seldom-used bridge. ## TABLE VII-02: NATIONAL REGISTER LISTED OR ELIGIBLE BRIDGES REMOVED FROM SERVICE | COUNTY & NUMBER | # IN
CH. 6 | CROSSING | TYPE | DISPOSITION | |-----------------------------|---------------|------------------------|---------------------------------------|--| | Blount
05-NonHighway-1 | 98 | Little River | 3 Closed
Spandrel Arches | Road segment and bridge bypassed circa 1960s | | Cheatham
11-NonHighway-1 | 22 | Sycamore
Creek | 2 Cable Stayed
Suspension
Spans | Bypassed circa 1930s and became farm road | | Davidson
19-NonHighway-1 | 62 | Richland
Creek | 1 Warren Pony | Driveway realigned | | Davidson
19-NonHighway-2 | 16 | South Harpeth
River | 1 Parker Through | County abandoned road segment and bridge | | Davidson
19-NonHighway-8 | 13 | Brown's Creek | 1 Masonry Arch | TDOT built adjacent structure in
1925 but left old bridge in place
to carry city water line | | Dyer
23-NonHighway-1 | 92 | Obion River | Pratt Pony Swing
Bridge | Bridge barricaded and road
abandoned in 1977; Corps later
relocated main span to
subdivision to span lake | | Franklin
26-NonHighway-1 | 78 | Factory Creek | 2 Masonry
Arches | County abandoned bridge and a short road segment in the 1940s | | Giles
28-00966-03.54 | 9 | Big Creek | 1 Warren Pony | County removed bridge from service in 1984, barricaded, and transferred ownership to adjacent property owner | | Giles
28-01891-04.77 | 79 | Big Creek | 2 Closed
Spandrel Arches | By mid-1980s bridge and road
segment redundant,
county barricaded | | Giles
28-A0002-00.23 | 105 | Factory Creek | 1 Closed
Spandrel Arch-
Ribbed | State improved road corridor in
1959, bypassing bridge in a
curve, open until mid-1980s
when county barricaded it | | Giles
28-A0153-01.95 | 37 | Elk River | 1 Pennsylvania
Petit Through | County removed deck and barricaded bridge in 1988 | | Giles
28-A0334-00.33 | 104 | Jenkins
Branch | 1 Closed
Spandrel | Mid-1980s, county closed road segment with bridge | | Giles
28-NonHighway-1 | 111 | Elk River | 1 Warren
Through | In 1959 the state built new bridge and barricaded old bridge | |------------------------------|-----|--------------------|--|--| | Greene
30-NonHighway-1 | 102 | Camp Creek | 1 Open Spandrel
Arch | County built new structure about 1960 and abandoned old bridge | | Grundy
31-NonHighway-2 | 52 | Firescald
Creek | 1 Masonry Arch | County bypassed and
abandoned road segment and
bridge in 1970s | | Grundy
31-NonHighway-3 | 28 | Scott Creek | 2 Masonry
Arches | County bypassed and
abandoned road segment and
bridge in 1970s | | Hamilton
33-03544-00.12 | 20 | Tennessee
River | 6 Camelback
Through | Closed in 1978 due to critical
condition;
renovated for
pedestrian use early 1990s | | Hardin
36-NonHighway-1 | 40 | Snake Creek | 1 Pratt Through | County abandoned road & bridge in the 1970s and removed the approaches & deck | | Hickman
41-NonHighway-1 | 55 | Duck River | 1 Pennsylvania
Petit and 1 Pratt
Through, and
1 Warren Pony | County built new structure in 1962 and abandoned old bridge; approaches and deck removed | | Humphreys
43-NonHighway-1 | 42 | Duck River | 2 Camelback
Through | About 1980 the county bypassed the bridge, removing the deck and approaches | | Lincoln
52-A0183-05.54 | 6 | Elk River | 1 Bowstring
Through | County removed bridge from service 1980s and barricaded | | Lincoln
52-NonHighway-3 | 35 | Elk River | 1 Camelback Thru
& 2 Pratt Pony | County abandoned road and bridge 1970s | | Maury
60-NonHighway-1 | 41 | Duck River | 1 Pennsylvania
Petit Through
and 1 Pratt Half-
hip Pony | County built new adjacent
structure in 1960 and
abandoned old bridge;
approaches and deck removed | | Maury
60-NonHighway-2 | 43 | Duck River | 1 Camelback
Through | County built new adjacent
structure in 1960 and
abandoned old bridge;
approaches and deck removed | | Maury
60-NonHighway-4 | 94 | Beard Branch | 1 Closed
Spandrel Arch | About 1959 TDOT bypassed & abandoned road segment & bridge | | Meigs
61-NonHighway-1 | 65 | Big Sewee
Creek | 1 Pratt Bedstead
Pony | County abandoned road and bridge in the 1970s | | 01: | 00 | l: o . | 4.144 | | |-------------------------------|----|-----------------------------|--|---| | Obion
66-NonHighway-2 | 83 | Indian Creek | 1 Warren Pony | Road and bridge abandoned
about 1950 | | Perry
68-NonHighway-1 | 84 | Buffalo River | 1 Camelback
Through and 2
Pratt Pony | County built new adjacent
structure 1962 and
abandoned old bridge;
approaches and deck removed | | Perry
68-NonHighway-2 | 54 | Buffalo River | 1 Camelback
Through and 1
Pratt Pony | Road and bridge
abandoned 1964;
approaches and deck removed | | Robertson
74-00979-01.58 | 49 | Sulphur Fork
Creek | 1 Camelback
Through | County removed bridge from
service 1985 and barricaded | | Robertson
74-NonHighway-1 | 2 | Red River | 2 Masonry
Arches | In 1930s TDOT bypassed road segment with this bridge which is now used on farm road | | Sequatchie
77-NonHighway-1 | 25 | Sequatchie
River | 1 Pratt Through | TDOT built new bridge in 1950,
abandoned old section of road;
approaches and deck removed | | Shelby
79-NonHighway-3 | 14 | Mississippi
River | 4 Span
Continuous and 1
Warren Deck | Built as railroad bridge with wagon traffic allowed by special permit; non-railroad use brief and sporadic; active railline | | Shelby
79-NonHighway-4 | 77 | Mississippi
River | 4 Span
Continuous and 1
Warren Deck | TDOT built new adjacent
structure in 1949 and barricaded
lanes and pulled decking;
active railline | | Smith
80-NonHighway-3 | 57 | Caney Fork
River | 1 Camelback Thru
& 1 Pratt Deck | Road and bridge bypassed and barricaded in 1973 | | Stewart
81-NonHighway-2 | 38 | South Cross
Creek | 1 Pratt Through | Road and bridge abandoned
mid-1900s; Handicapped fishing
pier and pedestrian trail | | Sullivan
82-A0872-00.05 | 39 | South Fork
Holston River | 1 Camelback and
1 Pratt Through | County removed bridge from
service 1983 and barricaded | | Sullivan
82-NonHighway-1 | 31 | Beaver Creek | 1 Pratt Through | TDOT bypassed and abandoned old bridge & road segment 1970s | | Sumner
83-NonHighway-1 | 76 | Caney Fork
Creek | 1 Warren Pony | TDOT bypassed and abandoned old bridge & road segment 1970s | | Van Buren
88-NonHighway-1 | 61 | Cane Creek | 1 Pratt Through
and 1 Warren
Pony | Road and bridge abandoned
about 1930; approaches and
deck removed | In the past, government entities tended not to worry about future liability problems, ownership, or maintenance of bypassed bridges. However, more recently, public officials have raised questions about these concerns, and it is becoming increasingly difficult to bypass and barricade historic bridges. On current replacement projects when a bridge remains in place, which is possible only if the new bridge can be placed on a different alignment, the owner must find a recipient who will accept liability and maintenance of the old bridge and who will agree to preserve its historic features. Preservation in place through abandonment usually occurs only when the bridge can serve a non-vehicular use or if strong public sentiment exists for its preservation. For instance, when TDOT and the City of Kingston Springs replaced the Kingston Springs Bridge in Cheatham County (#32, 11-01931-00.45), the City of Kingston Springs, as owner, wanted to retain the bridge because it provided access to the city's utility control and connected the city with a park. TDOT built the new bridge on a different alignment and bypassed the old bridge. TDOT placed vehicular barriers that allowed pedestrian access across the bridge and added fencing to the side railings for pedestrian safety. Local citizens perceived the covered Bible Bridge in Greene County (#108, 30-A0906-00.01) as a local landmark, and in cooperation with the county as owner, TDOT bypassed the Bible Bridge in a 1987-1988 project. TDOT placed vehicular barriers that allowed pedestrian access across the bridge and converted the old roadway into a park-like pull-off area. When TDOT scheduled the Sulphur Fork Bridge in Montgomery County (#21, 63-A0456-01.88) for replacement in 1989, the Tennessee Department of Conservation agreed to accept responsibility. TDOT bypassed the old bridge and added vehicular barriers and new safety railing in character with the truss. Also as part of the replacement project, TDOT sandblasted and painted the historic truss bridge. The Department of Conservation incorporated the bridge into the Port Royal State Park. In a similar manner, the Department of Conservation agreed to accept liability and maintenance for the Rock Island Bridge in Warren County (#112, 89-04261-11.60) when TDOT scheduled it for replacement. TDOT bypassed the historic bridge and incorporated it into a trail in the Rock Island State Park in 1986 where it could be used as a fishing pier on the Collins River above the Great Falls Dam. **Figure VII-02**: Photograph of the Rock Island Bridge in Warren County (#112, 89-04261-11.60). Today, almost universally, when TDOT or a local municipality schedules a historic bridge for replacement the first question from preservationists is why can it not be rehabilitated. It is the policy of the Federal Highway Administration (FHWA) to fund the rehabilitation of a bridge only if the rehabilitation corrects the bridge's major safety defects and restores its structural integrity. However, the original designs of most of these bridges (primarily narrow widths and lighter weight limits) are automatically deficient by modern standards and preclude their rehabilitation through most federally funded programs. Local governments must then choose between a locally funded rehabilitation and a federal or state funded project in which the local government is responsible for only twenty percent of the cost of a new bridge. In response to this dilemma, FHWA placed more emphasis on rehabilitating historic bridges in its Surface Transportation and Uniform Relocation Assistance Act of 1987 that declared it to be "in the public interest to encourage the rehabilitation, reuse and preservation of bridges significant in American history, architecture and culture." However, on a practical level, substantial rehabilitation of historic bridges for continued highway use is generally uneconomical or unfeasible for a variety of reasons. The 1987 act also gave the FHWA the authorization to spend up to the demolition cost for mitigation measures such as relocation of historic truss spans. Even when local municipalities choose to rehabilitate their historic bridges rather than replace them, the narrow widths or other design deficiencies can create problems. In 1988, TDOT in cooperation with Knox County scheduled for replacement the Cowards Mill Bridge near Knoxville (47-CO199-01.93), an 1895 one lane masonry arch bridge that had been determined eligible for the National Register. Area residents opposed replacing the bridge due to its historic nature and because they felt a modern two-lane bridge with improved approaches would contribute to high-speed traffic in their neighborhood. TDOT developed plans for a new bridge on new alignment and entered negotiations with a local citizen who had agreed to accept liability and maintenance for the arch bridge and had agreed to preserve it. However, due to the local concerns, the county chose not to pursue federal funding and, and as a compromise measure, later widened the historic bridge but did not improve the approaches. The "rehabilitation" added a two lane deck with concrete barrier rails on top of the arch. The final appearance was so severely out of scale with the original bridge that, even though the arch has been "preserved," the bridge is no longer eligible for the National Register. Thus, rehabilitation of a historic bridge, which might presumably be considered the ideal approach, had considerably less than ideal results in terms of preserving the historic qualities of the bridge. At the state level, the retention and continued use of existing historic bridges has generally centered on routine maintenance and rehabilitation rather than major restoration projects. TDOT regularly schedules maintenance activities and basic rehabilitation techniques such as sandblasting and painting truss bridges to routinely extend their lives. For example, in 1995,
faced with either replacing or rehabilitating the historic Alvin C.York Bridge (#150, 25-SR028-29.24), TDOT chose to rehabilitate the bridge by replacing and duplicating selected members and sandblasting and painting the bridge. For concrete arch bridges, TDOT repairs spalled concrete and replaces damaged rails as it did on the Henley Street Bridge in Knoxville (#132, 47-SR033-06.72) in 1988. Although the repairs delayed more intensive work, the bridge is currently scheduled for extensive repairs. Local governments have also implemented sensitive rehabilitations of historic bridges to extend their lives such as the Metropolitan Government of Davidson County's 1988 repairs to the Shelby Street Bridge (#58, 19-03245-01.47) which primarily involved sandblasting and painting the trusses. Again, the repairs extended the life of the bridge, but the city closed it in February 1998 and then renovated the bridge for pedestrian use. Large-scale renovation projects have been completed or are underway for the Gay Street Bridge in Knoxville (#27, 47-03775-00.26), the Elk Avenue Bridge in Elizabethton (#115, 10-03939-00.10), and the Market Street Bridge in Chattanooga (#85, 33-SR008-09.53). However, it is relatively uncommon in Tennessee for local municipalities to aggressively pursue long term rehabilitation programs for their historic bridges. **Figure VII-03:** Photograph of the Market Street Bridge (#85, 33-SR008-09.53) in Chattanooga during a routine inspection during which the bascule lift is activated and the leaves opened. Ironically, most preservation projects occur when a historic bridge is scheduled for replacement. At that time, the government entity makes an evaluation to determine if it can rehabilitate the bridge for continued use. Typically, the government entity decides that rehabilitation is not prudent and feasible, and the agency then pursues other preservation options. In the past twenty-four years (1981-2005), county or state projects have replaced nearly fifty National Register listed or eligible bridges. Mitigation measures, either relocation or preservation in place, led to the preservation of about one-third of these "replaced" bridges. Table VII-03 contains a chart of bridges replaced since the beginning of the survey and their disposition (demolition, preservation in place, or relocation). Note that this does not include bridges listed in Table VII-02 that enumerates bridges bypassed or removed from service rather than being replaced. When TDOT determines that a historic bridge can not be rehabilitated for continued use and schedules it for replacement, TDOT's preferred option is to leave the old bridge in place and build the new bridge on a different alignment. This not only saves the bridge but also retains its historic location. Although federal laws prohibit these bridges from ever being used again on public roads, ideally, some other use can be found. For instance, in 1978 the City of Chattanooga closed the Walnut Street Bridge (#20, 33-03544-00.12) to traffic due to its critical condition and began construction of a new bridge on a different alignment. The fate of the Walnut Street Bridge was uncertain until the late 1980s, when the city rehabilitated the bridge for pedestrian use. The City of Chattanooga, as owner, agreed to donate the \$1.5 million demolition cost toward a restoration project, and local citizens raised other funds, including a one time special \$2 million federal appropriation, to fund the \$4 million renovation. Perhaps the most successful and well-known historic bridge project in the state, the Walnut Street Bridge currently serves pedestrian traffic as part of a riverfront redevelopment program. **Figure VII-04:** Photographs of the Walnut Street Bridge (#20, 33-03544-00.12) in Chattanooga showing it in 1978 when it was closed (above) and in the 1990s after it had been renovated for pedestrian use (left). # TABLE VII-03: DISPOSITION OF NATIONAL REGISTER LISTED OR ELIGIBLE BRIDGES IN LOCAL OR STATE REPLACEMENT PROJECTS 1980-2005 (Unless noted otherwise, bridges were replaced in TDOT projects) | COUNTY & BRIDGE NUMBER | # IN
CH. 6 | CROSSING | TYPE | DISPOSITION | |----------------------------|---------------|---------------------|---|--| | Anderson
01-02444-06.76 | 97 | L & N Railroad | 1 Kingpost | Collapsed 1989 prior to scheduled demolition | | Anderson
01-A0088-03.53 | 87 | Clinch River | 1 Camelback &
2 Pratt Through,
1 Pratt Pony | Pony truss stored in
1982, three through
spans demolished | | Bedford
02-A048-00.38 | 45 | North Fork
Creek | 1 Pratt Through | Demolished 1984 | | Bradley
06-A0163-00.19 | 12 | Candies
Creek | 3 Pratt Pony | In 1988 spans stored in
park for reuse on trails;
two still in storage | | Bradley
06-A0165-00.21 | 26 | Candies
Creek | 3 Pratt Half-hip
Pony | Three spans relocated in 1984 to trails within campground | | Bradley
06-A0184-00.64 | 5 | Candies
Creek | 1 Pratt Pony | Truss reused in golf
course 1990 | | Cheatham
11-01931-02.00 | 32 | Harpeth River | 2 Pratt Through | Bypassed 1984, on pedestrian trail | | Davidson
19-D0981-02.00 | 46 | Harpeth River | 3 Warren Pony | Demolished 1987 | | Davidson
19-03245.01.47 | 58 | Cumberland
River | 1 Parker, 1
Parker Through,
& 2 Camelback | Closed 1998, renovated,
and opened for
pedestrian use in 2003 | | Dekalb
21-A0028-01.21 | 59 | Smith Fork
Creek | 2 Warren Pony | Trusses razed in 1988,
1838 substructure
remains adjacent to new
bridge | | 47 | Jones Creek | 1 Pratt Through | Bypassed 1983,
demolished 1985 when
county sold bridge
for scrap | |-----|--|---|--| | 63 | Wagner Creek | 1 Pratt Through | Demolished 1984 | | 99 | L & N (CSX)
Railroad | 1 Timber
Kingpost | Collapsed 1989 | | 64 | Flat Creek | 1 Pratt Half-hip
Pony | Demolished 1987 | | 60 | Lick Creek | 1 Pratt Half-hip | Demolished 1998 | | 109 | Little Chucky
Creek | 1 Covered
Queenpost | Bypassed in 1987-1988
and integrated into
roadside park | | 71 | Hickory Creek | 2 Masonry
Arches | County replaced bridge in 1984, left as historic ruin | | 93 | Poor Valley
Creek | 1 Warren Pony | 1987 traffic accident
damaged truss & county
demolished in 1988 | | 125 | Tennessee
River | 3 Parker & 8
Pratt Through | Demolished 1991; local citizens moved one Pratt span to park as exhibit | | 68 | Hurricane
Creek | 1 Pratt Through | Bypassed 1985, open for pedestrian use within Loretta Lynn Dude Ranch | | 119 | Cumberland
River | 1 K & 2 Warren-
PTC Through | Demolished 1994 | | 121 | Roseberry
Creek | 1 Open
Spandrel Arch | Demolished 1995-1996 | | 18 | Coldwater
Creek | 2 Warren Pony | Demolished 1986 | | 116 | Lane Branch | 2 Masonry
Arches | County replaced in 1981 and left as historic ruin | | | 63
99
64
60
109
71
93
125
68
119
121
18 | 63 Wagner Creek 99 L & N (CSX) Railroad 64 Flat Creek 60 Lick Creek 109 Little Chucky Creek 71 Hickory Creek 93 Poor Valley Creek 125 Tennessee River 68 Hurricane Creek 119 Cumberland River 121 Roseberry Creek 18 Coldwater Creek | 63 Wagner Creek 1 Pratt Through 99 L & N (CSX) Railroad 1 Pratt Half-hip Kingpost 64 Flat Creek 1 Pratt Half-hip Pony 60 Lick Creek 1 Pratt Half-hip 109 Little Chucky Creek 2 Masonry Arches 71 Hickory Creek 2 Masonry Arches 93 Poor Valley Creek 1 Warren Pony 125 Tennessee River 3 Parker & 8 Pratt Through 68 Hurricane Creek 1 Pratt Through 19 Cumberland River 1 Pratt Through 119 Roseberry Creek 2 Masonry 121 Coldwater Spandrel Arch 18 Coldwater Creek 2 Warren Pony 116 Lane Branch 2 Masonry | | Lincoln
52-A0487-04.85 | 17 | Elk River | 1 Double
Intersection
Pratt & 1 Pratt
Half-hip Pony | Scheduled to be
bypassed 1981 and left
as historic ruin but
contractor accidentally
demolished it | |------------------------------|-----|--|--|---| | Lincoln
52-A0494-00.22 | 23 | Elk River | 1 Baltimore Petit
Through and
2 Pratt Half-hip
Pony | Bypassed 1987, deck and approaches removed, main span remains as historic ruin | | Loudon
53-02507-08.23 | 80 | Pond Creek | 1 closed spandrel arch | County demolished in 1991 | | McMinn
54-A021-00.10 | 69 | L&N Railroad | 1 Kingspost | County removed Kingspost truss in 1990s and rebuilt the bridge, rendering it ineligible, demolished 1995 | | Madison
57-01644-00.05 | 101 | South Fork
Forked Deer
River | 1 Warren
Through | Demolished 1993 | | Marion
58-A0443-00.50 | 53 | Poplar Spring 1 Closed
Branch Spandrel Arch | | City replaced 1992 | | Marion
58-A0502-00.36 | 24 | Battle Creek | 1 Pratt | County built new bridge nearby in the 1990s and removed much of the decorative detailing but left core bridge as ruin | | Meigs
61-A0028-00.23 | 81 | Big
Sewee
Creek | 1 Pratt Through | County closed and barricaded bridge in 1985 and TDOT built a new bridge in 1988, leaving this as a historic ruin | | Meigs
61-NonHighway-2 | 95 | Big Sewee
Creek | 1 Pratt Bedstead
Pony | Bypassed 1982,
left as historic ruin | | Monroe
62-A0520-02.45 | 82 | L&N Railroad | 1 Queenpost | Railroad demolished
1999 | | Montgomery
63-00973-03.88 | 108 | Cumberland
River | 1 K & 2 Warren-
PTC Through | Demolished 1986 | | Montgomery
63-A0456-01.88 | 21 | Sulphur Fork
Creek | 1 Pratt Through | Bypassed 1990,
pedestrian trail in Port
Royal State Historic Area | | Morgan
65-NonHighway-1 | 7 | White Oak
Creek | 1 Warren Pony | Bypassed 1981,
within scenic pull-off | |------------------------------|-----|-----------------------------|--|---| | Morgan
65-00444-9.58 | 127 | Emory River | 2 Camelbacks | Bypassed in 1990;
incorporated into
Cumberland Trail System | | Pickett
69-SR042-03.27 | 155 | Obey River | 3 Parker & 3
Warren-PTC
Through | Demolished 1995-1996 | | Polk
70-SR315-00.02 | 72 | Hiwassee
River | 5 Pratt Through | Demolished 1992 | | Polk
70-01223-02.53 | 70 | Hiwassee
River | 1 Parker and 2
Pratt Through | Demolished 1993 | | Roane
73-00653-04.34 | 154 | Poplar Creek | 3 Bailey Pony | Dismantled 1985,
stored for emergency use
as needed | | Roane
73-01226-00.50 | 86 | Emory River | 7 Closed
Spandrel Arches | Demolished 1992 | | Roane
73-A0323-02.19 | 29 | Paint Rock
Creek | 1 Pratt Bedstead
Pony | Demolished 1983 | | Roane
73-A0330-00.84 | 19 | Paint Rock
Creek | 1 Pratt Bedstead
Pony | Demolished 1987 | | Smith
80-01068-03.16 | 100 | Hickman
Creek | 4 Closed
Spandrel Arches | County demolished in 1995 | | Smith
80-A0206-00.47 | 56 | Lick Creek | 1 Pratt Pony | Relocated 1986 to city
park for use on
pedestrian trail | | Sullivan
82-C0539-00.01 | 75 | South Fork
Holston River | 3 Pratt Through | Demolished 1984 | | Unicoi
86-A0068-00.89 | 89 | Nolichucky
River | 5 Closed
Spandrel Arches | Demolished 1989 | | Warren
89-04261-11.60 | 112 | Collins River | 2 Parker
Through & 2
Warren Pony | Bypassed 1986 and
incorporated into
pedestrian trail in Rock
Island State Park | | Washington
90-B0586-00.00 | 90 | Watauga
River | 2 Pennsylvania
Petit Through | Demolished 1986 | | White
93-A0415-00.19 | 96 | L & N Railroad | 1 Queenpost | Collapsed 1985 | PTC denotes Polygonal Top Chord ## **594** BRIDGE PRESERVATION EFFORTS IN TENNESSEE The 1908 Liberty Bridge in DeKalb County (#59, 21-A0028-01.21) and the 1892 Hobbs Bridge in Lincoln County (#23, 52-A0494-00.22) are examples of two bridges bypassed and left in place as ruins in state replacement projects. It was not possible to retain the 1908 truss superstructure of the Liberty Bridge due to hydraulic concerns, but at the request of the city of Liberty, TDOT left the 1830s masonry pier and one abutment. Stone from the other abutment formed rip-rap for the new bridge. In 1988, when a state replacement project threatened the Hobbs Bridge, Lincoln County agreed to maintain the main Baltimore Petit span as a ruin. TDOT built the new bridge up-stream and, as part of the replacement project, removed the approach spans and deck, sandblasted and painted the Petit span, and erected a historical marker nearby. **Figure VII-05:** Photograph of the Hobbs Bridge (#23, 52-A0494-00.22) in Lincoln County, left in place adjacent to the replacement bridge. A serious disadvantage of this approach is that once TDOT completes its replacement project, the local owner is free to alter or demolish the old bridge. This has happened only once in Tennessee's historic bridge program. TDOT replaced the County House Bridge in Dickson County (#47, 22-01864-02.86) in 1983 and built the new bridge on a different alignment, leaving the historic bridge in place as a ruin. About two years later, over protests by local preservationists, the county sold the old bridge for scrap, specifically requiring that the truss be removed. However, the vast majority of bridges that have been bypassed and/or abandoned simply continue to stand through the years. For example, in 1959, the state bypassed and abandoned the 1924 Old Elkton Bridge in Giles County (#111, 28-NonHighway-1). The bridge has remained in place, and recently, TDOT awarded the county a Transportation Enhancement grant to rehabilitate the bridge for use within a trail system. Although no one practices a cyclical maintenance program, no local authority regularly advocates their removal, and once formally bypassed, the Highway Bridge Rehabilitation and Replacement Program will not fund their demolition. Scrap scavengers or floods are typically the greatest threat to these bridges. As tangible history, abandoned bridges are valuable not only as picturesque ruins but as extant artifacts. People can appreciate them and learn more about bridges and the era they represent than they could ever learn from photographs and drawings. While the removal of traffic and perhaps the removal of approaches and decking may result in diminished integrity, these factors are a comparatively small disadvantage compared to the merits of abandonment. TDOT prefers to retain historic bridges in place, but this approach is not always feasible. In those cases, TDOT offers the truss spans for relocation. For instance, in 1984, TDOT advertised the availability of three truss spans from the McPherson Bridge in Bradley County (#26, 06-A0165-00.21), and at the request of the Girl Scout Council relocated the spans to sites within a Girl Scout campground in Jackson County. In 1986, TDOT relocated the single truss span from the Buena Vista Ford Bridge in Smith County (#56, 80-A0206-00.47) to a city park in Loudon for use on a trail. In 1990, TDOT relocated the single truss from the Dobbs Ford Bridge in Bradley County (#5, 06-A0184-00.64) to a nearby Cleveland city golf course. In each instance, state replacement projects threatened these historic bridges, and as mitigation, the project bore the cost of relocation and minor incidentals. Dyer County abandoned the Lenox Bridge (23-NonHighway-1) in the 1970s, and it later faced demolition as the result of an Army Corps of Engineering dredging project. As mitigation, the Corps relocated the truss to a subdivision. To assure its long-term preservation, the county agreed to assume liability and maintenance for the bridge should the subdivision developer fail to preserve the bridge. Finding recipients who will agree to accept liability and maintenance for the historic bridge is usually the principal problem in preserving historic bridges scheduled for replacement. Concrete arch spans can not realistically be relocated, and few potential recipients have any use for most concrete bridges in their original location. Thus, it is difficult to find a recipient to accept liability and maintenance responsibilities for concrete arch bridges, and replacement projects typically result in their demolition. Truss spans longer than one hundred feet are expensive to relocate, and like concrete arch bridges, few potential recipients have any use for them in their original location, and replacement projects typically result in their demolition. In an effort to identify potential recipients, TDOT has aggressively pursued finding recipients who will agree to accept liability and maintenance of historic bridges, either in their existing location or at a new site. In 1982, TDOT faced the replacement of six historic bridges in small counties across the state. TDOT advertised their availability in newspapers in each of the four major metropolitan areas of the state as well as in the specific counties in which the bridges were located. Extensive state and national news coverage followed, and TDOT received over one hundred requests for information. Although the publicity resulted in finding a recipient for only one of those six bridges, it has been responsible for the preservation of other bridges. Even today, potential recipients contact TDOT as a result of this initial marketing effort. An advantage of such a broad based and long term marketing program has been the development of a list of potential recipients. Each time TDOT schedules a historic bridge for replacement, it mails each person on this list a one-page flyer about the proposed replacement project. TDOT also sends a flyer to park administrators across the state, as well as, to local radio and television stations and local newspapers. As appropriate, TDOT pays for formal advertisements in local newspapers. An Offering Package containing detailed information about the bridge is available for anyone who requests one. As a result of TDOT's efforts, the Advisory Council on Historic Preservation and the U.S. Department of Transportation in a joint Historic Preservation Awards program in 1984 ## **596** BRIDGE PRESERVATION EFFORTS IN TENNESSEE honored the Tennessee Department of Transportation with an Award for Outstanding Public Service to Transportation and Historic Preservation in ceremonies in Washington, D. C. for Tennessee's historic bridge marketing program. When preservation of historic bridges is not possible, TDOT considers extensive documentation as mitigation. TDOT records any historic bridge scheduled for demolition or relocation to Historic American Engineering Record (HAER) recommendations prior to demolition. This documentation includes archivally processed large format photographs, a written history of the bridge, and as-built drawings. TDOT provides this material to HAER that files the material with the Library of Congress. In addition, the bridge survey and subsequent publication of the results is another form of documentation of Tennessee's historic bridges. This
survey provides an on-going and extensive data base for this entire class of resources. The survey itself is a tool, not only to document historic bridges, but also to generate interest in their significance and in their preservation. Using the National Register of Historic Places program as a gauge, since 1980, nineteen bridges in Tennessee have been listed on the National Register. Thirteen are individually listed, and district nominations for the other six bridges specifically mentioned them as contributing properties. (This number does not include Determinations of Eligibility or girder and beam bridges included in districts.) This increase reflects a growing awareness of the significance of bridges as important historic and engineering resources and is in stark contrast to those enumerated in Table VII-01 (which seem, usually to have simply been located within district boundaries rather than intentionally being nominated). Table VII-04 contains a list of bridges listed in the National Register between 1980 and 2005. Interest in historic bridges, as demonstrated by nominations to the National Register or their identification in TDOT's survey, is good but, by itself does not preserve a bridge. On the one hand, the survey has resulted in a thorough understanding of the historical context relating to this type of resource as well as a comprehensive knowledge of what types of bridges exist in the state. At the same time, the historic resource continues to rapidly disappear, a situation not unique to bridges. In an effort to alleviate the loss of this unique resource, the Federal Highway Administration (FHWA), TDOT, and the Tennessee State Historic Preservation Office (TN-SHPO) devised the following objectives and strategies: # TABLE VII-04: BRIDGES LISTED ON THE NATIONAL REGISTER BETWEEN 1980 AND 2005 (EXCLUDING DETERMINATIONS OF ELIGIBILITY FOR REPLACEMENT PROJECTS) | COUNTY & BRIDGE NUMBER | # IN
CH. 6 | CROSSING | TYPE | DATE LISTED NOMINATION CITATION | |------------------------------|---------------|--------------------------|--|---| | Blount
05-NonHighway-1 | 98 | Little River | 3 Closed
Spandrel
Arches | 1989,
Walland Bridge,
Individually Listed | | Cumberland
18-01168-03.76 | 137 | Byrd's Creek | 1 Masonry
Arch | 1988, Cumberland
Homesteads Historic
District, Contributing | | Cumberland
18-01166-03.59 | 141 | Byrd's Creek
and Lake | 15 Closed
Spandrel
Arches | 1988, Cumberland
Homesteads Historic
District, Contributing | | Cumberland
18-A0939-01.00 | 142 | Byrd's Creek | 1 Masonry
Arch | 1988, Cumberland
Homesteads Historic
District, Contributing | | Davidson
19-3245-01.47 | 58 | Cumberland
River | 1 Parker and
2 Camelback
Through | 1986, Shelby Street
Bridge, Individually | | Davidson
19-NonHighway-8 | 13 | Brown's Creek | 1 Masonry
Arch | 1987, Omohundro
Water Filtration
Complex, Individually | | Dekalb
21-A0028-01.21 | 59 | Smith Fork
Creek | 2 Warren
Pony | 1987, Liberty Historic
District, Contributing | | Franklin
26-NonHighway-1 | 78 | Factory
Creek | 2 Masonry
Arch | 1987, Falls Mill
Historic District,
Contributing | | Grundy
31-A0022-02.49 | 71 | Hickory Creek | 2 Masonry
Arch | 1987, Hickory Creek
Stone Arch Bridge,
Individually listed | | Grundy
31-NonHighway-2 | 52 | Firescald
Creek | 1 Masonry
Arch | 1987,
Firescale Creek
Stone Arch Bridge,
Individually Listed | | Grundy
31-NonHighway-3 | 28 | Scott Creek | 2 Masonry
Arch | 1987, Scott Creek
Stone Arch Bridge,
Individually Listed | |-----------------------------|-----|-------------------------|---|---| | Hamilton
33-03544-00.12 | 20 | Tennessee
River | 6 Camelback
Through | 1990,
Walnut Street Bridge,
Individually Listed | | Humphreys
43-A0340-00.01 | 68 | Hurricane
Creek | 1 Pratt
Through | 1999, Hurricane Mills
Rural Historic District,
Contributing | | Lincoln
52-A0183-05.54 | 6 | Elk River | 1 Bowstring
Through | 1983,
Kelso Bowstring
Arch Truss,
Individually Listed | | Marion
58-A0443-00.50 | 53 | Poplar Spring
Branch | 1 Filled
Spandrel Arch | 1991, Cumberland
Avenue Bridge,
Individually Listed | | Meigs
61-A0022-01.04 | 10 | Sewee Creek | 1 Pratt
Through | 1982,
King's Mill Bridge,
Individually Listed | | Meigs
61-A0028-00.23 | 81 | Sewee Creek | 1 Pratt
Through | 1982, Big Sewee
Creek Bridge,
Individually Listed | | Meigs
61-NonHighway-1 | 65 | Big Sewee
Creek | 1 Pratt
Bedstead
Pony | 1982, Hutsell Truss
Bridge, Individually
Listed | | Meigs
61-NonHighway-2 | 95 | Big Sewee
Creek | 1 Pratt
Bedstead
Pony | 1982,
Surprise Bridge,
Individually Listed | | Polk
70-SR315-00.02 | 72 | Hiwassee
River | 5 Pratt
Through | 1986, Reliance
Historic District,
Contributing | | Shelby
79-l055-12.00 | 156 | Mississippi
River | Continuous
Warren
through and
deck trusses | 2001, Arkansas and
Memphis Bridge,
Individually Listed | **Objective 1:** To promote public awareness and appreciation of historic bridges as significant cultural resources and potential community assets possessing values that are aesthetic, associational, and educational. ### Strategies: - TDOT will publish the results of the statewide bridge survey and make up to one thousand copies available to appropriate agencies and individuals. The TN-SHPO and TDOT will jointly publicize the availability of this report and will also pursue other publication options such as articles, brochures, etc., on historic bridges. - The TN-SHPO will prepare a Multiple Property Documentation Form and National Register nominations for those extant bridges that have been determined eligible for the National Register of Historic Places. - The TN-SHPO will use its annual program of preservation awards to recognize noteworthy and successful efforts at historic bridge preservation. - The TN-SHPO and TDOT will jointly endeavor to ensure that appropriate local officials are informed of the existence of a historic bridge in their location and are encouraged to plan for its preservation. - TDOT will produce a brochure on covered bridges in the state that will be distributed statewide. - TDOT will create a web page that will include elements of the bridge publication. **Objective 2:** To increase and maintain the state of knowledge and information concerning historic bridges for the use of planners, preservationists, and other professionals with responsibility for cultural resource management. #### Strategies: - TDOT will retain custody of the information produced by the historic bridge survey, which it has carried out, and will make the information available to researchers. - TDOT will reevaluate the inventory of historic bridges ten years from the date of the completion of the survey report and reassess the eligibility of extant bridges at that time, specifically including those which during that time have met the fifty year age criterion of the National Register. - TDOT will notify the TN-SHPO when a National Register eligible bridge has been demolished by a local agency or lost through an accident or natural disaster. The TN-SHPO will notify TDOT of any abandoned bridges inventoried through its comprehensive survey program. **Objective 3:** To develop and institutionalize a process to insure preservation options are fully considered when historic bridges are proposed for replacement. #### Strategies: - When a historic bridge is proposed for possible replacement or identified as deficient, TDOT and FHWA will thoroughly consider the possibility of rehabilitation to correct deficiencies and preserve the bridge's historic value and integrity. - If investigation indicates that rehabilitation is not feasible and prudent, (a) the bridge will be recorded in a manner acceptable to the TN-SHPO and (b) TDOT will consider other preservation options. These shall specifically include adaptive re-use, abandonment and preservation as an artifact or ruin, and relocation or re-erection at a new site. If no options for the physical preservation of the bridge are feasible, TDOT will offer decorative elements, plaques, or other significant features of the bridge to the TN-SHPO or other repository for curation to supplement the previously prepared HAER documentation. Since Tennessee's bridge survey began in the early 1980s, many of Tennessee's historic bridges have been replaced. While the loss of any historic resources is unfortunate, the safety of the bridges crossing Tennessee's vast rivers and streams is paramount. As noted throughout this publication, the awareness of the significance of the state's historic resources has grown considerably over the past years. This interest in our state's unique history helped preserve several of the bridges either listed in or eligible for listing in the National Register of Historic Places. Through partnerships with preservationists, local governments, and interested parties, the Tennessee Department of Transportation can continue to meet the challenge of providing motorists with a safe and efficient road system while preserving the rich history that makes Tennessee a desirable place in which to live and visit. Figure VII-06: The Buena Vista Ford Bridge spanning Lick Creek Smith County (#56, 80- A0206-00.47) is an atypical Pratt truss with fishbellied bottom chord built in 1907 by the W.T. Young Bridge Company (above). In 1986 TDOT removed the truss span (top next page) and lifted it off its original abutments and moved it on a truck to Loudon County (middle next page). This view shows it on a tandem truck negotiating a curve in rural Smith County. The City of Loudon
renovated the bridge for pedestrian use on a city trail (bottom next page).